

Abstract

This study reviews the challenges faced by family-owned small- and medium-scale enterprises (SMEs) in an increasingly global economy. It is acknowledged that family SMEs constitute a large segment of all companies in the Malaysian corporate sector. Malaysia's economic development is therefore largely dependent on the entrepreneurial capacity of family firms in an increasingly global marketplace. This study analytically and empirically reviews family SMEs to increase our understanding of the core issues surrounding the growth of such enterprises. The primary focus of this study is the development of tacit knowledge through innovation among family SMEs following one or more generational changes, with specific attention given to plastic and food production as comparative longitudinal case studies. This study appraises the impact of generational change by tracing the changes that occur when new generation of family business owners attempt to build on the tacit knowledge of the founders by expanding the range and quality of products produced. This study will assess second-generation and third-generation family firms in terms of the 3Ms, a concept developed by the business historian Alfred Chandler Jr., which refers to a company's capacity to develop its manufacturing, management and marketing potential. This study reviews how different generations in small, medium and large-scale family SMEs with inherently different management activities, styles and characteristics innovate. This study also reviews how different generations of family SMEs develop and codify tacit knowledge, adopting modern or more professionalized management that nurtures innovation and entrepreneurial dynamism. This study concludes with a set of policy recommendations that could serve to facilitate enterprise development of family SMEs in Malaysia.

Abstrak

Kajian ini merupakan satu penyelidikan untuk mengetahui cabaran-cabaran yang dihadapi oleh perusahaan kecil dan sederhana milik keluarga (PKS) dalam dunia globalisasi. Kajian ini mengkaji cabaran-cabaran yang dihadapi oleh perusahaan-perusahaan kecil dan sederhana milik keluarga (PKS), *family SMEs* dalam dunia globalisasi. Telah terbukti bahawa PKS keluarga merangkumi segmen besar dalam sektor korporat di Malaysia. Pembangunan ekonomi Malaysia oleh itu adalah amat bergantung kepada keupayaan firma milik keluarga untuk meningkatkan tahap keusahawaan dalam pasaran dunia. Kajian ini secara menyeluruh mengkaji tentang PKS milik keluarga untuk meningkatkan pemahaman tentang isu-isu teras sekitar perkembangannya. Fokus utama kajian ini adalah kepada pembangunan pengetahuan tersirat melalui inovasi dalam kalangan PKS milik keluarga yang telah melalui satu atau lebih perubahan generasi; dengan perhatian khusus diberikan kepada perusahaan dalam pengeluaran makanan. Kajian ini mengesan nilai perubahan dalam perkembangan firma PKS milik keluarga apabila generasi muda cuba memperluaskan rangkaian perniagaan dalam pemprosesan produk berkualiti berasaskan pengetahuan tersirat, *tacit knowledge* dimiliki oleh generasi terdahulu, terutamanya pengasas firma PKS milik keluarga. Kajian ini akan menilai firma PKS milik keluarga generasi kedua dan generasi ketiga dari segi 3M, satu konsep yang dibangunkan oleh ahli akademik pakar sejarah perniagaan, Alfred Chandler Jr. yang merujuk kepada keupayaan pengembangan dalam sesebuah firma bergantung kepada kapasiti pembangunan dalam pengeluaran, pengurusan dan pemasaran. Kajian ini juga menyelidik perbezaan generasi yang memilik PKS milik keluarga antara kecil, sederhana dan besar berdasarkan ciri-ciri pengurusan, pemikiran dan gaya organisasi dalam isu inovasi.

Kajian ini juga menyelidik sejauh manakah generasi dulu dan sekarang di dalam PKS milik keluarga berusaha memperbaharui ilmu pengetahuan tersirat yang dimiliki secara turun-temurun, mengamalkan pengurusan modern lagi canggih untuk meningkatkan tahap inovasi dan memupuk sikap keusahawanan dalam pembangunan sektor baru. Secara tuntasnya, kajian ini juga menyelidik sejauh manakah pembaharuan dasar polisi baru, yang dicadangkan boleh mengembangkan pembangunan PKS milik keluarga di Malaysia.

Dedicated to:

My beloved parents K.S.Lee & Chong Siew Thai, K.H.Lim & Khaw Poh Kwooi

My understanding wife Lim Joan Ann

My lovely daughter Lee Min Wei

My respected supervisor Prof Edmund Terence Gomez

You are my greatest motivation

Acknowledgement

I am deeply indebted to my supervisor Professor Edmund Terence Gomez for his continuous support and insightful suggestions throughout this project. His guidance helped me remain focused on how to structure this very intricate research project. Without his friendly, welcoming and supportive tutelage, this thesis would not have seen the light of day.

I also owe special thanks to Dr. Sharan Kaur for her valuable ideas and engaging discussions that have been a truly learning experience for me, particularly on the topic of strategic management. I am deeply grateful to Miss Lim Joan Ann, my lovely wife, for her technical assistance and motivation support.

The financial aid I obtained helped me complete this study. I take this opportunity to express my deepest appreciation and gratitude to the Malaysian government's Mybrain 15 PHD program (KPT(B) 810710145269) and to the University of Malaya's PPP Research Grant (No.: PS010/2011A).

I would also like to express my heartiest thanks all members of the Asia Europe Institute who helped me while I was pursuing my postgraduate degree there. Appropriate words cannot be found to express my sincere appreciation to my parents, sister and brothers for their affection, unconditional love, endless patience, support and encouragement. If there are any imperfections and mistakes in this dissertation, I am solely responsible for them. May God bless them.

Lee Kean Yew

Table of Contents

Abstract/Abstrak	i
Dedication	iv
Acknowledgement	v
Table of Contents	vi
List of Figures	x
List of Tables	xi
List of Abbreviations	xiii

CHAPTER 1: INTRODUCTION

1.1	Generational Change, Innovation Capacity and Enterprise Development	1
1.2	Defining the Problem: Innovation Capacity (Tacit to Codified Knowledge), Generational Change and Enterprise Development in Family Firms	6
1.3	Family Business: Definition and Profile	8
1.4	Family Firms in Malaysia	11
1.5	Small and Medium Enterprises (SMEs) in Malaysia	16
1.6	Plastic Manufacturing Sector in Malaysia	21
1.7	Food Manufacturing Sector in Malaysia	24
1.8	Research Questions and Objectives	27
1.9	Significance of the Study	28
1.10	Research Scope	30
1.11	Thesis Organization	31

CHAPTER 2: LITERATUREREVIEW

2.1	Definition of Family Business	34
2.2	Generational Change and Evolving Family Business Model in Family Business	35
2.3	Innovation Capacity in Family Business	42
2.4	Tacit Knowledge to Codified Knowledge	44
2.5	Entrepreneurial Intensions and Tacit Knowledge	46
2.6	Organizational Change and Development	47
2.7	Enterprise Development in the Family Business	49
2.8	Chandler business history and enterprise development	50
2.9	Enterprise development in Malaysia	53

CHAPTER 3: METHODOLOGY

3.1	Part I : Conceptual Framework	
3.1.1	Introduction	59
3.1.2	Conceptual Framework	60
3.1.3	Profile and organizational changes	61
3.1.4	Objectives	62
3.1.5	3Ms (Manufacturing, Management and Marketing)	63
3.1.6	Innovation Capacity	64
3.1.7	Strategy Implementation and Enterprise Development	65
3.2	Part II : Research Methodology	
3.2.1	Introduction	67
3.2.2	Data Collection	72

3.2.3	Sampling Method and Size	73
3.2.4	Purposive sampling and Quota sampling	80
3.2.5	Design of Interview Guide	81
3.2.6	Case Study Approach	82

CHAPTER 4: HISTORY OF MANUFACTURING AND DEVELOPMENT OF TACIT KNOWLEDGE IN MALAYSIA

4.1	Structural Transformation – From Agricultural to Manufacturing	84
4.2	Manufacturing Firms Before Independence (1917-1958)	85
4.3	Manufacturing Firms After Independence (1959-1970) – Import-Substituting	87
4.4	Manufacturing Firms During Industrialized Era (1971-1999) - Export Oriented	89
4.5	Manufacturing Firms During Competitive Era (2000-2010) - Knowledge Intensive	92
4.6	Innovation among Manufacturing Firms in Malaysia	93
4.7	History of Family Firms and Development of Tacit Knowledge in Plastics Production	96
4.8	Developing Tacit Knowledge through Innovation in Plastic Production	121
4.9	Conclusion	138

CHAPTER 5: FAMILY SMES IN THE FOOD INDUSTRY

5.1	Introduction	144
5.2	Family Firms in Food Manufacturing	146
5.3	Food Production: Profile & Development	147
5.4	Brief History, Family Tree and Family Role in Food Production	151
5.5	Triggered by Change: Market Trends and Consumption Patterns in Food Industry	174
5.6	Business History, Firm Size and Family Role	179
5.7	Generational Change, Tacit Knowledge and The 3Ms	182
5.8	Strategy Management of SMEs in Food Production	210
5.9	Advancing Tacit Knowledge through MNCs Collaboration	231
5.10	Developing Tacit Knowledge through Continuous Improvement	236
5.11	Conclusion	240

CHAPTER 6: CONCLUSION

6.1	Introduction	243
6.2	Tacit Knowledge, Management and Longevity in the Production	244
6.3	Historical and Family Background in Plastic and Food Production	252
6.4	Food versus Plastics Production: Generational Change and 3Ms	254
6.5	Developing Tacit Knowledge through Innovation in Plastic and Food Production	258
6.6	Food versus Plastics Production: Recommendation and Discussion	261
6.7	Overall Study Implication	266
6.8	Limitation of Current Research	268
6.9	Suggestions for Future Research	269
	Bibliography	270

List of Figures

Figure 1.1	Investments from Classic Venture Capital and Funding from Relatives and Non-relatives between Countries.	10
Figure 1.2	SME Contribution to GDP in 2005	17
Figure 1.3	Increase in SME Contribution to GDP, 2003-2008	18
Figure 1.4	SME Contribution to GDP between Japan, South Korea, Hong Kong, New Zealand and Malaysia.	18
Figure 1.5	Sub-Sectors of Plastic Products in Malaysia, 2008	24
Figure 1.6	Sub-Sectors of Processed Food Products in Malaysia, 2008	25
Figure 2.1	The Literature of Family Business According to Subject Matter	34
Figure 2.2	Gersick's Transition Periods Model	40
Figure 3.1	Conceptual Framework of Family Enterprise, Generational Change and Enterprise Development	61
Figure 3.2	Sampling Method and Size	74
Figure 4.1	Business Nature of Family SMEs in Plastic Production across Generation	98
Figure 5.1	Business Nature of Family SMEs in Food Production across Generations	147
Figure 5.2	New Product Development in Small, Medium and Large Food SMEs across Generations	183

List of Tables

Table 1.1	Micro, Small and Medium Enterprise Definitions	16
Table 1.2	SME Definition Based on Number of Full-Time Employees	16
Table 2.1	Stages of Family Business Evolution across Generations	36
Table 3.1	Selected Family Business Studies Using an Interpretive Approach	70
Table 3.2	Sampling Research Area and Reason for Choosing Plastic Manufacturing Firms	77
Table 3.3	Sampling Research Area and Reason for Choosing Food Manufacturing Firms	78
Table 4.1	Malaysia: Percentage Contribution of different sectors to GDP, 1970-2010	84
Table 4.2	Percentage of Portion by Manufacturing Subsector and Type of Innovation	95
Table 4.3	Type of Innovation among Manufacturing Firms	95
Table 4.4	Profile and Organization Changes in Family SMEs in Food Manufacturing across Generation	99
Table 4.5	Brief History and Tacit Knowledge Transformation in Plastic Production	100
Table 4.6	Impact of Developing Tacit Knowledge through Innovation in Plastic Production	123
Table 5.1	Profile and Organizational Changes in Family SMEs in Food Manufacturing Across Generations	148

Table 5.2	Brief History, Family Tree and Family Role Among SMEs Food Producers	151
Table 5.3	Analysis of History, Family Tree and Family Role of SMEs in Food Production	175
Table 5.4	Analysis of History and Family Tree Based on Size and Age of Family Enterprise in Food Production	180
Table 5.5	Effect of Generational Change on Tacit Knowledge, 3Ms and Organizational Outcomes	186
Table 5.6	Analysis of Effect of Generational Change on Tacit Knowledge, 3Ms and Organizational Outcomes in Food Production	204
Table 5.7	Analysis of Effects of Generational Change, Strategy Management in 3Ms and Enterprise Development in Food Production	208
Table 5.8	Impact of Developing Tacit Knowledge in Food Production through Innovation	213
Table 5.9	Analysis Impact of Generational Change on Developing Tacit Knowledge through Innovation	233
Table 5.10	Analysis of Effects of Generational Change on Developing Tacit Knowledge through Innovation Based On Size and Age of Family Enterprise	238
Table 6.1	Organization Development in Plastic and Food Production	245
Table 6.2	Historical and Family Background in Plastic and Food Production	249
Table 6.3	Developing Tacit Knowledge through Innovation between Food & Plastics Production Firms	257
Table 6.4	Recommendations and Discussions in Plastic and Food Production	261

List of Abbreviation

3Ms	Marketing, Management and Manufacturing
ABS	Acrylonitrile Butadiene Styrene
AFTA	ASEAN Free Trade Area
CE	Conformité Européene
CEO	Chief Executive Officer
COO	Chief Operating Officer
E&E	Electronic and Electrical
EOI	Export Oriented Industrialization
EYS	Eu Yan Sang
FDI/DFI	Foreign Direct Investment
GMP	Good Manufacturing Practice
GSP	Global Supplier Program
HACCP	Hazard Analysis and Critical Control Points
HDPE	High Density Polyethylene
HICOM	Heavy Industries Corporation of Malaysia
IDR	Iskandar Development Region
IM	Iskandar Malaysia
IMP3	Third Industrial Master Plan
INC	Incorporation (businesses)
IR	Ingénieur
ISI	Import Substitution Industrialization
ISP	Industrial Supplier Program
IT	Information Technology
KLT	Kam Lun Tai
LMW	License Manufacturing Warehouse
LONBISCO	London Biscuit
MBA	Master of Business Administration
MIMOS	Malaysian Institute of Micro Electric
MITI	Ministry of International Trade and Industry
MNC	Multinational Corporations
NDP	New Development Policy
NEP	New Economic Policy

OEM	Original Equipment Manufacturing
PUI	Perceived Usefulness of Innovation
PVC	Polyvinyl Chloride
R&D	Research and Development
SIRIM	Standard and Industrial Research Institute of Malaysia
SKP	Sin Kwang Plastic
SMEs	Small and Medium Enterprises
SMIDEC	Small and Medium Industries Development Corporation
SMP	Second Industrial Master Plan
SSM	Companies Commission of Malaysia
TCM	Traditional Chinese Medicine
TFMS	Tesco Food Manufacturing Standard
TPC	Teck Ping Chan
UAE	United Arab Emirates
UK	United Kingdom
UL	Underwriters Laboratories
UPVC	Unplasticized Polyvinyl Chloride
USA	United State of America
WTO	World Trade Organization